
© 2007 Northern Nevada Writing Project and WritingFix. All rights reserved. http://nnwp.org
Teachers may reprint freely for their classrooms. All others, please request permission at our website.

These posters have additional on-line resources that can be found at http://writingfix.org

Building
with the
6 traits

Like the foundation of a house, IDEA DEVELOPMENT serves as
the solid base on which a good piece of writing rests. If you start

with a solid idea, your writing can grow as big as you want.

easy to
follow

understandable

all pieces fit
together

ideas connect

research is in
own words

risks taken

personal
insight shown

writes uniquely

interesting
and important

rich

quality beats
quantity

memorable

zooms in or
zooms out

steady

narrow and
straight

clear

personal
experience

investigated

personally
important

original

© 2007 Northern Nevada Writing Project and WritingFix. All rights reserved. http://nnwp.org
Teachers may reprint freely for their classrooms. All others, please request permission at our website.

These posters have additional on-line resources that can be found at http://writingfix.org

ORGANIZATION is the structure of
writing. Just as a house has an
entrance, an exit, hallways that

connect, and a sensible layout, so too
does a piece of good writing. Blueprints

are drawn before a house is built;
writing should be “blue-printed” too!

! appropriate graphic organizer used to plan writing
! the order of the writing makes sense
! the most important ideas receive the most attention
! transitions sound natural

! hooks or grabs the reader
! an inviting lead
! effective topic sentence
! shows where writing is going

! parts fit together smoothly
! subtopics or parts are clearly separated
! ideas connect
! contains the “heart” of the writing

! might leave you thinking or wondering
! makes the writing feel complete
! leaves the reader feeling satisfied
! ties things together

! hints at the writing’s big idea
! is catchy
! makes sense
! is memorable

© 2007 Northern Nevada Writing Project and WritingFix. All rights reserved. http://nnwp.org
Teachers may reprint freely for their classrooms. All others, please request permission at our website.

These posters have additional on-line resources that can be found at http://writingfix.org

! energetic
! heart-felt
! author shows feelings

toward topic (tone)
! author invites feelings

from reader (mood)

! be either a storyteller
or reporter

! showcase your
techniques

! sound like you
! show personal risk

! sounds honest
! sounds sincere
! shows passion
! shows confidence

! writer knows own
voice

! shows insight
! sounds believable
! writer owns topic

! shows an opinion
! considers

perspectives
! audience awareness
! audience sensitivity

The author’s VOICE—a.k.a. you!—should be
present in every piece of writing you make.
Sometimes your presence needs to be
strong, but sometimes it should be kept
subtle. How will you ensure that your
reader recognizes this as your writing?

© 2007 Northern Nevada Writing Project and WritingFix. All rights reserved. http://nnwp.org
Teachers may reprint freely for their classrooms. All others, please request permission at our website.

These posters have additional on-line resources that can be found at http://writingfix.org

The roof of a house—though
planned from the beginning—is
not built first. Think about
CONVENTIONS near the end
of your process.

! Know your “sight words”!
! Use the dictionary!
! Abbreviate correctly!
! Double-check your vocabulary words!

! Check end punctuation! (periods, question marks, exclamation points)

! Check middle punctuation! (commas, apostrophes, semi-colons)

! Check dialogue punctuation!
! Check your hyphens!

! Capitalize proper names!
! Capitalize sentence beginnings!
! Capitalize titles!
! Don’t mis-use/overuse capitals.

! Check your noun and verb agreement!
! Check your noun and pronoun agreement!
! Check appropriateness: “gonna” versus “going to”!
! Double check verb tense!

! Indent those paragraphs!
! Use the right amount of space between words!
! Don’t put blank space between paragraphs!
! Use appropriate margins!

© 2007 Northern Nevada Writing Project and WritingFix. All rights reserved. http://nnwp.org
Teachers may reprint freely for their classrooms. All others, please request permission at our website.

These posters have additional on-line resources that can be found at http://writingfix.org

Just as white clouds float peacefully in
the sky, or thunder clouds arrive with
alarm, sentences and phrases float
through a piece of writing. Do you want
your SENTENCE FLUENCY to be subtle
or alarming?

! repetition
! natural sounding
! rhythm and

cadence
! experiments with

language

! prepositions
! conjunctions
! participial

phrases
! question words

! complex and

simple
! declarative and

interrogative
! exclamatory and

imperative
! short and long

! transitions
! connecting words

and phrases
! sentence flow

together
! experiments with

colons and semi-
colons

! carefully crafted
! smooth and

flowing
! sounds natural

when read aloud
! parallelism

© 2007 Northern Nevada Writing Project and WritingFix. All rights reserved. http://nnwp.org
Teachers may reprint freely for their classrooms. All others, please request permission at our website.

These posters have additional on-line resources that can be found at http://writingfix.org

 WORD CHOICE—like the sun in the
sky—can accomplish many things:
comfort or sunburn, thirst or relaxation.
The words you choose to include in your
writing have profound impact on your
reader.

! precise verbs
! unique verbs
! writer considers

synonyms
! balance of action

and linking verbs

! precise nouns
! unique nouns
! purposeful use of

pronouns
! correct noun and

pronoun agreement

! precise adjectives
! unique adjectives
! writer considers

synonyms
! using fewer quality

adjectives is better
than using a string
of weak adjectives

! sensory images
! memorable phrases
! uses word pictures

when appropriate
! verbs, adjectives,

and nouns work
together

! personification
! tries new

vocabulary
! onomatopoeia
! effective similes

and metaphors
! alliteration

© 2007 Northern Nevada Writing Project and WritingFix. All rights reserved. http://nnwp.org
Teachers may reprint freely for their classrooms. All others, please request permission at our website.

These posters have additional on-line resources that can be found at http://writingfix.org

